The Catalina Sky Survey: Challenges of Running a NEA Survey #### Eric J. Christensen A. R. Gibbs, A. D. Grauer, R. E. Hill, J. A. Johnson, R. A. Kowalski, S. M. Larson, F. C. Shelly Equipment Software Survey Strategy - Equipment - Telescopes, cameras, computers - Software Survey Strategy - Equipment - Telescopes, cameras, computers - Software - Automated acquisition and reduction pipelines - Survey Strategy - Equipment - Telescopes, cameras, computers - Software - Automated acquisition and reduction pipelines - Survey Strategy - Where to look, how long, how many revisits - People - Equipment - Telescopes, cameras, computers - Software - Automated acquisition and reduction pipelines - Survey Strategy - Where to look, how long, how many revisits - People - Engineers, developers, observers - Most NEO survey work is done by 1-m to 2-m class wide-field telescopes - ALL current and past NEO survey telescopes were initially designed to do something else, or have competing science goals that can compromise the effectiveness of the NEO survey - NEO survey efficiency benefits if everything can be optimized toward the single goal of discovery #### Telescope Primary metric is aperture, but optical design, f/ratio also matter #### Camera Primary metric is FOV, but pixel scale, fill factor, readout speed, read noise also matter #### Computers - Telescope control, camera control, data processing - all need to be smoothly integrated • Survey power: *étendue* $$A\Omega = Area * FOV$$ Area = collecting area, in m^2 $FOV = Field of view, in <math>\overline{deg^2}$ • Survey power: ndue $$A\Omega = A$$ * FOV Area = collect area, in FOV = Field or view, in deg- Survey power: modified étendue ME = Area * FOV * FF * T * OS Area = collecting area, in m² FOV = Field of view, in deg² FF = Fill Factor of the focal plane array T = Optical throughput OS = Open Shutter efficiency (data throughput) Still doesn't account for survey strategy, cadence choices, limiting magnitude, NEO population characteristics.... Try to maximize all inputs to this equation! - When adapting an existing telescope for survey use, modification of collecting area or FOV may be difficult or expensive - Fill factor is especially important when multiple detections of an object are needed – baseline detection efficiency scales with FF to the nth power, where n is the minimum number of visits for detection - Example: 85% fill factor, 4 visits required for detection yields an efficiency of 0.85⁴, or 52.2% - Throughput (optical throughput) - Can be estimated from number of mirrors, no. of transmissive optics, no. of AR coatings, CCD QE, filter characteristics #### Examples: - LSST 8.4-m: 3 mirrors, 3 correcting optics, 1 filter, 9 AR coatings = ~15% throughput - CSS 1.5-m: 1 mirror, 3 correcting optics, no filter, 7 AR coatings = ~75% throughput - Software is critical for any large-scale survey - Data acquisition must be maximized (overheads minimized) – tight interfaces between telescope, camera + computers - Large volumes of data must be processed quickly and reliably - Must be maintainable and upgradable - Steal what you can, write what you must - CSS has "stolen" general-purpose building blocks: - Source extraction software (SExtractor) - Image display software (SAO ds9) - Astrometry (imwcs, SCAMP) - Orbit calculation software (find_orb) - FITS manipulation routines (SAOTools) - Don't reinvent the wheel! - CSS has written NEO survey-specific elements: - Moving object detection software (con4) - Graphical user interface for acquisition and validation - Survey scheduling software - Image calibration software - Lots of scripting "glue" to stick the pieces together #### Acquisition pipeline: - For survey work, a tight integration between the TCS and camera is necessary - Main job is to sequence telescope, camera and shutter. Tasks must be interleaved to eliminate unnecessary overhead, e.g. telescope must slew while camera reads out - Other tasks may include calculating and applying focus adjustments, capturing telemetry to write to FITS header, fetching next coordinates, monitoring weather conditions - Minimize time not spent doing something critical. Fractions of a second per imaging cycle can matter! - Reduction pipeline - Involves familiar image reduction tasks (bias, flat, source extraction, astrometry, photometric calibration) - Must run quickly and reliably without human intervention, due to large data volume - Moving object detection software, e.g. MOPS, con4 - Remember NEO discovery is the goal: can accept some amount of imperfect calibration as long as primary goal is met (NEOs are detected) - So you have your survey system...what are you going to do with it? - What are the characteristics of the NEO population you're interested in? Projection on sky, magnitude distribution, rates, known vs. unknown - What are the strengths and weaknesses of other operational survey systems? Is there a niche to be filled? Where can you make the most impact? - Considerations: exposure time, number of revisits, where to point (e.g. ecliptic, opposition, sweet spots) - Coverage vs. Limiting Magnitude - Exposure time how faint, when do trailing losses become a problem? - How many revisits for moving object detection? #### Real-time concerns - NEOs move quickly! Depending on rate, they must be followed up within 2 - 24 hours else positional uncertainties can become too large for efficient recovery - This drives pipelines and operational procedures toward real-time detection and reporting - Critical for unusual events, e.g. 2008 TC₃ and 2014 AA, ~3-m asteroids discovered <24 hours before impact - Everything begins with discovery: risk assessment, physical characterization opportunities, etc. Get a solid initial orbit as soon as possible - CSS baseline survey strategies: - 0.7-m Schmidt w/ 8.2 deg² FOV, V_{lim}~19.7 : all sky, bias toward ecliptic - 1.5-m reflector w/ 1.2 deg² FOV, V_{lim} ~21.3 : +/- 5 deg. from ecliptic, bias toward opposition + sweet spots - 0.5-m Schmidt w/ 4.0 deg² FOV in S. Hemisphere, V_{lim} ~19.4 (now retired) : *all sky south of -30 Dec* - 4 visits per night, total baseline 30-45 min. - Revisit rates > 3-5 days - Follow-up is an integral part of discovery - Dedicated NEO follow-up capabilities exist. Typically new discoveries brighter than V~20 are followed up by amateur sites - Fainter discoveries may need targeted followup, even if it means re-tasking your survey telescope to do the job - Skilled observers can help maximize sensitivity and efficiency of the survey system - At CSS, the fact that all NEO candidates are visually validated allows an extremely low detection threshold (S/N~1.2) and ensures a pure data stream Software for people vs. software for machines: people require specialized interfaces and visual feedback - Challenges of incorporating people: - People may make different decisions at different times, and different people may make different decisions given the same inputs (non-repeatable) - People need to eat, sleep, socialize, get paid - Don't require people to do things that machines can do better (and vice versa) - An ideal survey system fuses the best of human intelligence and adaptability, with the computational power of machines ### **Optimization** - Optimization is a constant task! - Telescope / camera system: maximize optical throughput. Collimation / image quality requires maintenance - Computing power increases with time how can that work to your advantage? - Revisit fundamental assumptions often. Be prepared to modify survey cadence as our knowledge of the NEO population evolves, or as other survey assets evolve ### Any further questions, please contact me! #### Eric Christensen Catalina Sky Survey Lunar and Planetary Laboratory The University of Arizona eric@LPL.arizona.edu